FORMATION OF POROUS FILMS ON TITANIUM ALLOYS BY ANODIZATION MECHANICS AND SURFACE INTERACTIONS BRANCH NONMETALLIC MATERIALS DIVISION OCTOBER 1979 TECHNICAL REPORT AFML-TR-79-4133 Final Report for period July 1977 — July 1979 Best Available Copy Approved for public release; distribution unlimited. AIR FORCE MATERIALS LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 72 5 U33 BUC FILE COPY 62102F UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | | | هنزين والتراوي والمناول والوالية والتناول والتناول والتناول والتناول والتناول والتناول والتناول والتناول والتناول | | | |-------|--|--------------------------------|---|---------------|--| | | REPORT DOCUMENTATION PAGE | | *READ INSTRUCTIONS
BEFORE COMPLETING FORM | | | | | . REPORT HUNBER | 2. GUVT ACCESSION NO. | 3. RECIPIENT'S CATALO | G NUMBER | | | 14] | AFML-TR-79-4133 | | | | | | | 4. TITLE Com Balling Same and the Administration of the Same and S | Natura . | 5. TYPE OF REPORT & P | ERIOD COVERED | | | (1.1) | FORMATION OF POROUS FILMS ON | | | Z OF GOVERED | | | (0) | TITANIUM ALLOYS BY ANODIZATI | on, | July 1977-July 1979 6. PERFORMING ORG. REPORT NUMBER | | | | | 5 7 7 | | | | | | | Treatments - | | | | | | _ | 7. KUTPOLICE | | S. CONTRACT OR GRANT NUMBER(#) | | | | | W. L./Paun / | | . | | | | 10 | | | Inhouse Re | port | | | | | | | | | | | 9. PERFORMING ORGA ZATION NAME AND ADDRESS | | 10. FROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | Air Force Materials Laborato | ry | Project 2419 | | | | | Air Force Systems Command | | Task 241902 | | | | | Wright-Parterson Air Force B | ase, OH 45433 | WUD #44 | | | | Š | 11. CONTROLLING OFFICE HAME AND ADDRESS | (2000 | REPORT DATE | | | | | Air Force Naterials Laborato | | Octo- 1079 | | | | | Air Force Wright Aeronautica | | The manual results | 421 | | | l | Wright-Patterson Air Force B | | 31 (| 12/31 | | | | 14 MUNITORING AGENCY NAME & ADDRESS(II dillaren | I from Controlling Office) | 15. SECURITY CLASS. (o) | titre report) | | | | (16) 2419 | | | | | | | 161 44-11 | | Unclassified | | | | | MAN 91 | 11972/ | 15a. DECLASSIFICATION/DOWNGRADING | | | | | (1)10 | 14 / Y. Cm | V-1180022 | | | | | Approved for public release; distribution unlimited. | | | | | | | 17. DISTRIBUTION STATEMENT (of the abetract untered | in Block 20, it different from | m Report) | | | | | | | | | | | | | | | | | | | 18. SUPPLEMENTARY HOTES | | | | | | 1 | | | | | | | j | | | | | | | i | | | | | | | ı | | | | | | | l | 10. KEY \$0803 (Centinue en reverse elée il persenter en
Porous Oxides Anodiz | | | | | | | Titanium Alloys Surface Morphology | | | | | | | Ti6A14V Ion Scattering Spectroscopy | | | | | | I | Surface Treatments Auger Electron Spectroscopy | | | | | | - [| Surface Chemistry Secondary Ion Mass Spectroscopy | | | | | | } | 10. ASSTRACE (Continue on system ride if necessary and | | | | | | } | | | am which looks | at the | | | Ì | This investigation is part of a program which looks at the effects of surface treatments on surface chemistry and morphology | | | | | | | of titanium and titanium alloys. This part considers the effect | | | | | | ļ | of surface treatments on the alloy titanium-6 aluminum-4 vanadium | | | | | | İ | which use anodization to pro | | | | | | | manufacture and | Karea | | | | | Ì | porous anodized films o | n fitanium all | ove have shown | to be | | DD | FORM 1473 EDITION OF LHOVET : DESOLETE advantageous for adhesive bonding and other purposes. UNCLASSIFIED Porosity #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) may be achieved by increasing current density in the anodization bath by increasing the voltage, increasing the concentration of the electrolyte, increasing the temperature, or adding current carrying ions to the electrolyte. In this work, experiments are described in which each of the methods for increasing current density are accomplished. Characterization results on the surfaces of these anodized oxides are shown using scanning electron microscopy, ion scattering spectrometry, secondary ion mass spectrometry, and Auger electron spectrometry. Addition of lithium nitrate to phthalic acid electrolytes causes porosity in anodized films, but the lithium ions do not enter the oxide film. UNCLASSIFIED #### FOREWORD This technical report was prepared by W. L. Baun, Mechanics and Surface Interactions Branch, Nonmetallic Materials Division, Air Force Materials Laboratory (AFML/MBM), Wright-Patterson Air Force Base, Ohio. This work was initiated under Project 2419, "Nonmetallic and Composite Materials" and was administered by the Air Force Materials Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio. The Work Unit Monitor is Dr. T. W. Haas. This report covers work conducted inhouse during the period July 1977 to July 1979. The author is grateful to James S. Solomon for the Auger electron spectra. Donald Thomas is thanked for his careful experimental work on some of the anodizations. ### TABLE OF CONTENTS | SECTION | | P3 G1 | |---------|------------------------|-------| | r | INTRODUCTION | 1 | | II | EXPERIMENTAL | 3 | | III | RESULTS AND DISCUSSION | 4 | | IV | SUMMARY | 12 | | | REFERENCES | 13 | # LIST OF 1LLUSTRATIONS | FIGURE | | PAGE | |--------|--|------| | 1 | Typical time versus current curve for anodization of Ti 6Al 4V. When voltage increased in ten-volt steps (A region) until region reached where current no longer follows a sharp rise and decay form (Region B). | 14 | | 2 | Scanning electron micrographs of Ti 6Al 4V anodized in 0.1 molar phosphoric acid and in two gram per liter phthalic acid. Sample A was anodized at 100 volts and Sample B at 300 volts. | 15 | | 3 | ISS and +SIMS data for Ti 6Al 4V anodize at 50 volts in mixture of Na_2HPO_4 and H_3PO_4 to form pH 7 solution. | 16 | | 4 | Same as Figure 3, but anodized at 100 volts. | 17 | | 5 | AES from porous film formed at 100 volts in pH 7 mixture of Na ₂ HPO ₄ and H ₃ PO ₄ . | 18 | | 6 | $\rm H_2O$ contact angle for two specimens of Ti 6Al 4V anodized at 50 volts and 100 volts in pH 7 mixture of $\rm Na_2HPO_4$ and $\rm H_3PO_4$. Spreading of the $\rm H_2O$ with time is also shown. | 19 | | 7 | Effect of temperature on time versus current curve for anodization Ti 6Al 4V in 0.5 molar ${\rm H_3^{PO}_4}$. | 20 | | 8 | A. Ti 6Al 4V alloy anodized at 64 volts for two minutes at two grams per liter phthalic acid. B. Ti 6Al 4V alloy anodized at 64 volts for two minutes at two grams per liter phthalic acid with 0.2 gram per liter lithium | | | FIGURE | | PAGE | |--------|--|------| | | nitrate added. Fine nylon tip black marker on each above and below area where the specimen entered the anodized electrolyte. | 21 | | 9 | Positive secondary ion mass spectrum of anodized film on Ti 6Al 4V formed in two gram per liter phthalic acid and 0.2 gram | | | | per liter lithium nitrate. | 22 | | 10 | Crack extension data for samples held at 160°F and 95% R.H. Samples treated similarly but porous oxides achieved in electrolyte to | | | | which LiNO3 was added. | 23 | # SECTION I INTRODUCTION With the ever-increasing stringent requirements of operation at high temperatures and high loading, titanium and its alloys have been and will be used more and more in the aerospace industry. The properties of titanium and its alloys can be improved markedly by the use of a proper surface treatment. Chemical treatments have been devised which clean the surface, etch the surface, and create a new bondable oxide surface. Such chemical surface treatments as PasaJell, VAST, phosphate fluoride, and laboratory etches have been described. Such chemical and anodically formed films have been used to reduce fretting and galling, serve as a base for dry film lubricants, reduce galvanic corrosion of other material in contact with titanium, such as aluminum, and serve as a stable base for adhesive bonding. 4 Work by Moji and Marceau⁵ has shown that porous films formed by anodization methods provide better bonding surfaces than those prepared by chemical methods. These authors utilize an anodization technique combining an oxidizing electrolyte with the addition of fluoride ions at a pH less than 6 to obtain porous film. The fluoride ion raises the current density and allows lower voltages to be used for anodization. Work in this laboratory, however, shows that the addition of fluorine to the anodizing electrolyte causes the formation of a weak boundary layer and subsequent debonding at the oxide/metal interface. Other workers have also noted the deleterious effects on aluminum alloys of fluoride ions at the adhesive bonding surface. It appears fluorine can exist in two different states on the surface. One combined state may be very stable and serve as a base for adhesive bonding. The other, such as is present upon anodization in the solution containing fluoride ion, apparently does not combine and causes a weak boundary layer. Fluoride ion is not necessary in the bath to achieve porous films. Porous films may be achieved by other methods. Methods of preparing such films on titanium and its alloys will be shown in this report. Characterization of the surfaces of these films was carried out using ion scattering spectrometry (ISS), secondary ion mass spectrometry (SIMS), Auger electron spectrometry (AES), and secondary electron microscopy (SEM). # SECTION II EXPERIMENTAL Anodization was carried out on reagent grade materials as noted. A filtered dc power supply was used. ISS and SIMS were performed on a commercial model 520 ion scattering spectrometer (3M Co., St. Paul, MN) to which UTI model 100C quadrupole mass analyzer had been added (Uthe Technology Inc., Sunnyvale, CA). A simple energy filter was added to allow secondary ion mass detection. Auger electron spectrometry was performed using a model 540 thin film analyzer. (Physical Electronics Inc., Eden Prairie, MN). # SECTION III RESULTS AND DISCUSSION Porosity of anodized films on titanium may be achieved by increasing the current density by several methods. to increase the voltage, to increase the concentration of the electrolyte, or by the addition of current carrying ions to the electrolyte. Still another possibility is to choose an electrolyte to permit simultaneous dissolution and formation analogous to the aluminum anodization in phosphoric acid where a porous columnar oxide is created. The easiest method of preparing porous films in a given electrolyte is to increase the collage. In most oxide forming electrolytes when the voltage is increased in steps, a series of spikes which decay rapidly are observed. When the voltage reaches a certain limiting voltage, somewhat lower than the sparking voltage, an increase in voltage is no longer accompanied by a decaying spike, but rather shows a constant or undulating current during which presumably oxide growth is balanced by oxide dissolution. An example of such an anodization curve is shown in Figure 1. At each of these voltage steps titanium and its alloys change colors. These colors are extremely vivid, ranging from deep blues to brilliant golds. Colored films become visible at only a few volts, and are very intense in the region of 10 to 100 volts. Assuming approximately 15-20 angstroms per volt in most electrolytes, this range of thicknesses would be then 150 to 2000 angstroms. Titanium and the other valve metals, when they form anodic oxide exhibit interference colors which result in colored oxide films. Light incident on the air/oxide interface is partially reflected and partially transmitted. A portion of the light that is transmitted through the oxide strikes the oxide/metal interface, is partially reflected and partially absorbed. The total light reflected from the oxide/metal combination may be considered as the sum of two contributions. The first of these is the light which is reflected at the oxide/ air interface and never passes through the oxide, and the second contribution consists of light which has passed through the oxide two or more times before being emitted at the air/oxide interface. These two portions of light are in phase only in specific wavelengths because of path length differences and phase changes occurring on reflection. The intensity of light reflected is then a function of the wavelength of the incident light, the thickness of the oxide film, and the optical properties of both the oxide and the metal. If this intensity is plotted as a function of thickness, maxima and minima occur in the oxide color. over the range, for instance, from 0 to 100 volts the same colors may be repeated during this maxima/minima phenomenon. sity of the interference colors is a function of the reflectivities of the air/oxide interface and that of the oxide/metal interface. When strippable anodic oxides on both titanium and tantalum were removed from the substrates, the colors were different from the vivid colors on the substrate and much less intense. For instance, anodized films exhibiting bright blue reflections actually were pale yellow in transmission. The rise and decay, as shown in A of Figure 1, is followed at a certain point by several phenomena illustrated in B. The current can level off over a range of voltage and be virtually constant or slowly undulating. It can rise immediately as shown by the dashed curve and sparking will begin or it can rise slowly as shown by the dotted curve at which point sparking will also start. Regardless of the exact behavior, the titanium oxide appears to become porous in the region characterized by B. Numerous scanning electron micrographs were obtained on anodized films showing this increase in porosity with increase in applied voltage. An example for two electrolytes is shown in Figure 2. Here examples of titanium 6 aluminum 4 vanadium were anodized in phosphoric acid as shown in 1, and in phthalic acid, as shown in 2. The anodized surfaces shown in A, the surfaces seem to be relatively smooth with the surface scratches very distinct. When the photographs shown in A are compared with the photographs of the original material or of photographs with thinner oxides present on the surface, it is obvious that an oxide is covering the surface, but no evidence of porosity is seen. Porosity may exist on such a fine scale that this magnification is not capable of seeing it. However, when the anodization voltage is increased to 300 volts, as in B, the porosity is quite clearly seen. These two electrolytes, as well as each electrolyte that was investigated in this work, produce surfaces having slightly different morphology. In addition to charging the morphology, increasing the anodizing voltage also chan s the surface chemistry. In Figure 3, the ion scattering and secondary ion mass spectrometry data are shown for titanium 6 aluminum 4 vanadium alloy (Ti 6Al 4V) anodized at 50 volts in a mixture of sodium phosphate and phosphoric acid to form a neutral solution at pH 7. The data are very much like those obtained earlier from titanium dioxide surfaces. Figure 4 shows the ion scattering and secondary ion mass spectrometry data for a similar alloy anodized at 100 volts in the same mixture. The ion scattering spectrum no longer shows the characteristic titanium/oxygen ratio and the secondary ion mass spectrometry data shows a marked increase in impurities. ISS spectrum, shown as 1, is taken immediately upon exposure to the ion beam. The spectrum shown as 2 is taken 10 minutes after this initial spectrum and shows that the changes in the oxide film are probably bulk changes rather than just surface differences. A striking effect on the positive SIMS data is that the secondary ion yield drops two orders of magnitude in the porous film as compared to the film formed at 50 volts. Also, there appears to be some carbonaceous material in the porous film. This was confirmed by Auger electron spectrometry, as shown in Figure 5. The surface film was eroded away with an argon beam and spectra taken repeatedly throughout the film. This data showed that the carbon was distributed throughout the porous film. The origin of this carbon is not known but must diffuse out from the bulk during the anodization. There is a large change in the wetting and spreading characteristics of anodized films with voltage. Figure 6 shows a plot of the water contact angle for two samples exposed to the same anodization conditions in a neutral solution of Na, HPO, plus H_3PO_A . In one sample, the surface was cleaned with a detergent only. The other was cleaned with an abrasive pad plus the same detergent. Although the water contact angle is considerably different in the surfaces cleaned by two different methods, it becomes virtually the same for the anodized surfaces. The spreading of the water is shown here as a function of time for the porous film. Other contact angle measurements show the same behavior of an abrupt drop in contact angle with an increase in anodizing voltage. Similar results are seen when using other electrolytes as shown in Table I. The results shown here are for dilute solutions of the acid and base. Larger concentrations of 1 molar or more show much greater effect on porosity and contact angle. Contact potential measurements, on the other hand, showed no correlation with thickness or porosity whatsoever. In fact, the more porous films caused a great deal of instability in the instrument making measurements very difficult and probably unreliable. Porosity of the film may also be increased by increasing the concentration of the electrolyte, especially in electrolytes in which the titanium oxide film is somewhat soluble. This increase in concentration increases the current density and decreases the point at which breakdown or sparking is observed. Table I shows TABLE I EFFECTS OF INCREASING OXIDE POROSITY ON H₂O CONTACT ANGLE ON TITANIUM 6 ALUMINUM 4 VANADIUM | Sample | Electrolyte | Voltage | H ₂ O Contact Angle | |--------|----------------------------------|-------------|--------------------------------| | 197-1 | Na ₂ HPO ₄ | 20V | 740 | | | + H ₃ PO ₄ | 50 V | 57 ⁰ | | | 0.5M | 100V S* | 140 | | | pH = 7 | | | | 197-3 | NaOH | 20V | 72° | | | 0.lM | 50 V | 58 ⁰ | | | ₽H = 12.4 | 200V S* | 53 ⁰ | | 197-4 | H ₃ PO ₄ | 20V | 60° | | | 3 4
0.1M | 507 | 54 ⁰ | | | pH = 1.80 | 250V S* | 36 ^O | ^{*}Sparking or hissing the breakdown voltage for titanium 6 aluminum 4 vanadium and compares it with values obtained for aluminum, 6061 aluminum alloy and tantalum anodized in phosphoric acid of four different concentrations. The voltage which is noted here, is that voltage which is recorded when region B is reached in Figure 1. As can be seen by this Table, an increase in the concentration of the phosphoric acid leads to a decrease in the breakdown or sparking voltage. Also, each material exhibits its own particular behavior pattern with a change in concentration. Increasing temperature also causes an increase of porosity. Figure 7 shows the effect of an increase in temperature on the time versus current curve for the anodization of titanium 6 aluminum 4 vanadium in 0.5 molar H₃PO₄. For the temperature range here, the reaction maintains the characteristic rapid initial increase and subsequent rapid decay with time. However, as the temperature increases, the amount of current drawn following this rapid decay increases. At even higher temperatures the tail is even higher and during this period there is considerable dissolution and pore formation in the film. Still another method of increasing current density and creating porosity in the oxide film is to add ions to the electrolyte as referenced earlier in the work of Moji and Marceau. These authors say that current density control is one of the keys to the process of creating a porous film. It is quite simple and requires only the addition of enough ionizable fluoride ions to the solution to maintain a consistent current density and oxide dissolution rate. Unfortunately, as was indicated earlier, fluoride is the wrong ion to choose since it creates a weak boundary layer at the interface of the oxide and the metal or alloy. Details on the creation of strippable oxide film on several valve metals is reported separately. In the present work, several soluble compounds were added to the TABLE II BREAKDOWN (SPARKING) VOLTAGE FOR METALS AND ALLOYS IN H₃PO₄ | H ₃ PO ₄ Concent. | 1M | 0.1M | 0.05M | 0.025M | |---|------|------|-------|--------| | Ti6Al4V | 90V | 180V | 220V | 320V | | Al | 90V | 160V | 190V | 230V | | 6061 Al | 90V | 160V | 210V | 320V | | Ta | 130V | 220V | 280V | 430V | conventional anodizing solutions to create porous films. electrolyte that produced porous films was 0.2 gram per liter of lithium nitrate in an electrolyte made up of two grams of phthalic acid per liter. A comparison of the wetting characteristics of oxides formed under identical conditions with and without the lithium nitrate are shown in Figure 8. In Figure 8A, the Ti6Al4V alloy was anodized for two minutes at 64 volts in phthalic acid. Figure 8B shows spectra from an anodized specimen of the same alloy anodized two minutes at 64 volts in phthalic acid with 0.2 gram of lithium nitrate added. Each sample is marked with a nylon fine tip black marker above and below the original fluid meniscus, as shown by the dashed line on both samples. Here lithium nitrate was chosen for two purposes. First it provided ions that raised the current density and in addition it provided a marker ion for SIMS analysis, which was in a portion of the spectrum in which ions were not normally observed. Also, the alkali metals are by far the most sensitive of all of the elements that can be observed by secondary ion mass spectrometry. Figure 9 shows a positive SIMS spectrum from a typical porous film obtained from the phthalic acid and lithium nitrate. The area of the spectrum is noted where lithium would occur, atomic masses 6 and 7. These results and others with different additives indicate that the lithium nitrate and other additives change the anodized film, but do not enter into the formation of the film itself. Perhaps still other selected additives could be included in a bath which would enter the oxide to provide desirable features, such as phase stabilizers in anatase which has many vacancies. Creation of porosity in anodized films can in some cases improve adhesion as reported earlier. Figure 10 shows crack extension data for Ti64 which had been anodized to form both dense and prous oxides. The porous oxide produced better initial bond strength and showed a smaller amount of cracked growth during testing. # SECTION IV Porous films on titanium alloys have been shown to produce superior adhesion characteristics compared to dense oxides. Denosity also improves wetting and spreading characteristics. Oxide porosity may be achieved with an increasing current density in the anodization bath by increasing the voltage, increasing the temperature, increasing the concentration of the electrolyte, or by the addition of other current carrying ions to the electrolyte. Fluorine should be scrupulously avoided in such solutions because of the tendency to form very weak boundary layers. ### REFERENCES - G. W. Lively, AFML-TR-73-270, Part I, Jan. 1974 and Part II, Aug. 1975. - 2. T. Smith and D. H. Kaelble, AFML-TR-74-73, June 1974. - 3. W. L. Baun, N. T. McDevitt, AFML-TR-76-29, Part II, May 1976. - 4. B. A. Manty, J. P. Winfree, and S. Bonifazi, Proc. Triservice Corrosion Conf., Oct. 1974. - Y. Moji and J. A. Marceau, U. S. Patent 3,959,091, May 25, 1976. - 6. W. L. Baun, Manuscript in Preparation. - 7. J. M. Chen, T. S. Sun, J. D. Venables, R. Hopping, 22nd National SAMPE Conference. - 8. W. L. Baun, Manuscript in Preparation. Figure 1. Typical time versus current curve for anodization of Ti GA1 4V. When voltage increased in ten-volt steps (A region) until region reached where current no longer follows a sharp rise and decay form (Region B). Scanning electron micrographs of Ti 6Al 4V anodized in 1.0 molar phosphoric acid and in two gram per liter phthalic acid. Sample A was anodized at 100 volts and Sample B at 300 volts. Figure 2. Figure 3. 1SS and +STMS data for Ti 6Al 4V anodize at 50 volts in mixture of Na₂UPO₄ and H₃PO₄ to form pli 7 solution. Figure 4. Same as Figure 3, but anodized at 100 volts. Figure 6. H_2O contact angle for two specimens of Ti 6Al 4V anodized at 50 volts and 100 volts in pH 7 mixture of Na_2HPO_4 and H_3PO_4 . Spreading of the H_2O with time is also shown. Figure 7. Effect of temperature on time versus current curve for anodization Ti 6Al 4V in 0.5 molar $\rm H_3PO_4$. Figure 8. A. Ti 6Al 4V alloy anodized at 64 volts for two minutes at two grams per liter phthalic acid. B. Ti 6Al 4V alloy anodized at 64 volts for two minutes at two grams per liter phthalic acid with 0.2 gram per liter lithium nitrate added. Fine nylon tip black marker on each above and below area where the specimen entered the anodized electrolyte. Figure 9. Positive secondary ion mass spectrum of anodized film on Ti 6Al 4V formed in two grem per liter phthalic acid and 0.2 gram per liter lithium nitrate. Figure 10. Crack extension data for samples held at 160°F and 95% R. H. Samples treated similarly but porous oxides achieved in electrolyte to which LiNO₃ was added.